ARCO Alaska, Inc. Anchorage Alaska and Plano, Texas ### **Colville River Crossing** Presented to: Alaskan Arctic Pipelines Workshop, Nov.8-9, 1999 Anchorage, AK By: Keith J. Meyer, P.E., Ph.D. Michael Baker Jr., Inc. Anchorage, Alaska Horizontal Drilling International, Houston, Texas Michael Baker Jr., Inc. Anchorage and Fairbanks, Alaska Houston Contracting Company, Offices in Alaska and Houston, Texas ## Project Overview Team Members #### **ALPINE PROJECT** (ARCO Alaska, Anadarko, Union Texas Petroleum) #### Michael Baker Jr., Inc. - Crossing Engineer - Program Manager #### **Houston Contracting Company** Pipeline Support Contractor #### **Horizontal Drilling International** Crossing Installation Contractor # Project Overview Alpine Development - Location Map ## **Project Ground Conditions** ## Project Overview Specifics ## **Delta Conditions - '96 Breakup** ## Caribou Migration ## **Bird Habitat** ## **Crossing Location** *f***(Larger Issues)** ### **Crossing Location Selection** - Cross-Section 14 shorter (4,200 vs 10,000 feet) - Longer Pipeline Route for 14 (30 vs 34 miles) - No In-Delta Water Xings w/14 - Soil Strata Less Defined at 10 #### Crossing Design - East Channel - 4 Pipeline Crossings: 4,300 Feet Each - 14-inch Crude Oil: 20-inch Casing - 12-inch Seawater: 18-inch Casing - 8-inch Utility Casing: Diesel/Fiber Optics - 8-inch Anode: Cathodic Protection ## **Crossing Mode Alternatives** Suspension Bridge - Trench - HDD # **Suspension Bridge Alternative** - Advantages - Less Subsurface Impact - Easy to Monitor/Inspect - No Corrosion Issues - Future Lines at Little Cost - Disadvantages - Construction Over/In River - Highest Labor/Equip Impacts - 2 Construction Seasons - High Visual Impact - High Removal Cost #### **Trenched Alternative** #### Advantages - Buried Protected w/Low O&M - Retired In Place - Not Limited by Length. #### Disadvantages - Extensive Work In the River - Impacts to Fish/River Activity - Requires Cathodic Protection - Future Lines Expensive - 2 Seasons Construction # Horizontal Directionally Drilled #### Advantages - Small Construction Footprint - Lowest Labor/Equip Impact - No Work In/Over River - No Impact Fish/river Activity - Shortest Construction Duration - Buried Protected W/Low O&M - Retired in Place - Length OK W/ HDD Technology #### Disadvantages - Subsurface Sensitive - Requires Cathodic protection - Future Lines Expensive - No History in the Arctic #### River Crossing Design Sequence - **↓** Geotech Program - **▶** Thermal Modeling - **▶ Thaw Settlement** - → Strain Based Design - Pipe Coating - Cathodic Protection/ - → Materials - Tensile (yield/ultimate) - → Welding - Need low fy/fu - Low Heat Procedure - CTOD - Mod. Acceptance Criteria - Enhanced NDE #### **2D Model Ground Elevations** ## Water Depths with 50 yr. Event ## 200 year Event @ River Crossing # Horizontal Directional Drilling Crossing Soils & Design Profile #### **Thermal Modeling** - For hot pipelines buried in permafrost - Or for cold pipelines buried in thawed frost susceptible soils - Thaw/frost bulb diameter coupled with thaw settlement or heave predictions from the geotechnical program - Results used to predict strain in pipeline ## **Predicted Displacement Profile** #### **Predicted Strain Profile** #### **Execution Critical Success Factors** - Effectively Mobilize, Execute and De-mobilize - Leave Nothing Behind but the Pipeline - Correct Adjustment of HDD for Arctic Conditions - Drill Slurry (Mud) Design - Cold Weather Outfitting of Equipment and Enclosures - Staffing for 24 Hour, Remote Location Effort - Successful Insertion of Specialty Contractor Into North Slope Project Environment - Safety - Production - Schedule - Quality # **Horizontal Directional Drilling** # Horizontal Directional Drilling Typical HDD Crossings - Rivers, Canals, Estuaries - Roads, Freeways - Protected Habitat Wetlands and Nesting Areas - Shore Approaches - Other Buried Utilities ## Horizontal Directional Drilling Pilot Hole # Pilot Hole Drilling Schematic # Technologies TruTracker Survey System TruTracker is a Trademark of Sharewell, Inc. # Survey System Components ## Technologies TruTracker Grid at Colville # Horizontal Directional Drilling Reaming ## Horizontal Directional Drilling Pullback # **Construction Infrastructure and Logistics** Shelters, West (-50 Degrees Fahrenheit, January 17, 1999) ## **Shelter Operations** - All DrillingOperations Indoors - Shelter Maintained at 40-45°F